

The Environmental Data Services Company

CICERO

Community Initiative for Continuing Earth Radio Occultation

National Space Weather Workshop

__

May 3, 2017 Boulder, Co

Conrad C Lautenbacher, Jr GeoOptics, Inc

Agenda

- Background
- Business Concept
- Advantages
- CICERO
- Why CICERO? -- Why NOW?
- The Market
- Opportunities

Background

GeoOptics, Inc

- Founded in 2006 by Thomas Yunck
 - Long time NASA researcher; GPS & RO Pioneer
- Privately funded commercial enterprise
- Partnership with suppliers and manufacturers

CICERO

- Initial project
- Large scale global RO constellation
- Low Earth Orbit
- International public-private "partnership"
- Data sold
 - Subscriptions/license
 - Free for researchers

Business Concept

- Provide reliable, regular, lowest cost end user operational data
- Data initially sold to government agencies
 - By license/subscription negotiated for use and distribution
 - Commercial sector market follows
- Data Policy
 - Free to all researchers worldwide
 - Free to developing countries
 - Free to all countries on trial basis
 - Free to all countries once "worldwide license" fully subscribed
 - Single agency can secure worldwide license
- New efficiencies in production and operation
 - Commercial versus government business model
- Augmentation and continuation of COSMIC I, II
 - Includes perpetual maintenance and upgrade
- Self-supporting enterprise of scientists and users
 - shared design, evolution, and success

Advantages

- Development times significantly reduced
- Market Incentives drive down cost
- Costs distributed broadly worldwide
- Pay on delivery only; No public risk
- Payments with general vs capital funds
- Perpetual maintenance and upgrade
- Enhanced Scientist role
- Infusion path for new technologies

CICERO

CICERO

- Nano Satellites
- •6 12 24 48 -3
- Cion Receiver
- Ground Command & Control
- Data Processing
- Products
 - High Resolution Atmospheric Profiles
 - Bending Angle
 - Refractivity
 - Density
 - Pressure
 - Temperature/Moisture
 - Absolute Measurement Heights
 - Ionospheric Electron Density
 - Global Temporal & Spatial avgs
 - Global pressure contours, gradients & geostrophic winds
- •Replenishment & Updating

COSMIC I

- •Fully Successful RO Test
- •Rapidly Reaching End of Life

COSMIC II

- •Limited Satellite Number (12)
- •Specified Lifetime
- •CICERO data Interchangeable
 - Ground Processing
 - Distribution
 - NWP Use

Why CICERO? -- Why Now?

Current Weather Satellite System Unsustainable

- Small Satellite Numbers one failure/delay is a disaster
- Inherent Cost Growth and Schedule Delays
 - Data gaps and continual crisis management mode
 - Satellite Cost growth crowds out other needs
- "Operational" Satellites that are really "Developmental"
 - Research to Operations gap
 - Too many instruments not "proven" in orbit
 - Excessive time from concept to operational use
- Poor Utilization of Commercial Capabilities
 - Only opportunities -- Build ever more costly Satellites
 - Communications and Imaging counter examples
 - Government not always most cost-efficient provider
- New "Business" Model is Essential!

Current Weather Satellite "Pipeline"

(GeoOptics

Alternative Weather Satellite "Pipeline"

(GeoOptics

Space Segment Issues

Program Start to Launch

- Small "Operational" Satellite Numbers 1 loss a disaster
- Operational Satellites that are really "Developmental"
- Inherent Cost Growth and Schedule Delays

Why CICERO? -- Why Now?

Evolution of Space Applications

- Communications
 - Now dominated by commercial sector
- Imaging

GeoOptics

- Being taken over by commercial applications
- Earth Observation
 - Next large commercial entry

Global Space Market now 76% Commercial

NewSpace Global Newsletter April 17, 2017

11

GeoOptics

The Environmental Data Services Company

The Future!

CICERO

Public - Private Partnering

__

Self Supporting Enterprise of Scientists and Users

- With many thanks for your attention and interest!
- And a sustainable future for all!

Conrad C Lautenbacher, Jr.

The Environmental Data Services Company

Back-up Slides

The Future

Sample Projects in the RDT&E pipeline today

- Microwave Atmospheric Satellite (NanoRacks-MicroMAS)
- Microwave Radiometer Technology Acceleration (MiRaTA)
- Compact Infrared Radiometer in Space (CIRiS)
- CubeSat Infrared Atmospheric Sounder (CIRAS)
- Microwave Atmospheric Sounder On CubeSat (MASC)*
- Snow and Water Imaging Spectrometer (SWIS)*
- Precipitation Profiler_RainCube
- etc.

Current U.S. Weather Space Segment

LEO

- **Best Resolution**
- 90-95% of NWP Data

POES 19

- 1.AVHRR
- 2.AMSU(2)
- 3.HIRS
- 4.MHS

JPSS-1

- **CRiS**
- **VIIRS**
- **OMPS**
- **ATMS**
- **CERES**

GEO

- Continuous "Stare"
- Storm Warnings

1.lmager

3.SXI

4.SEM

2.Sounder

GOES-R

- 1 ABI
- 2 GI M
- 3.SUVI
- 4.EXIS
- 5.Magnetometer

Redundancy?

Quantity

The Global Space Economy

Steady Growth! \$B Sector Commercial Products & Services 116 Commercial Infrastructure & Support 110 J.S. Government Space Budgets Non U.S. Government Space Budgets \$304B *Total Stagnant! U.S. Government **\$18B** NASA \$5B) (NOAA **NESDIS USAF**

(GeoOptics

^{*}http://www.spacefoundation.org/programs/research-and-analysis/space-report/20-space-economy

^{**}Money in budget for weather satellite replacement studies only

Commercial Satellite Communications

Continent	No. Companies
Asia/Oceana	31
Europe	27
North America	23
South America	5
International	2
Total*	88

GSA Listings**

- Interactive Voice, Video, or Data Networks for applications such as Distance Learning and Telemedicine
- Broadcast Satellite Services with network operations and management support
- Network Diversity/COOP networks such as VSAT backup networks
- Long duration, baseline communications services and infrastructure to support enduring user requirements
- Short duration communications services to support temporary user requirements

Market Size \$B

Total Space 304

Satellite Communications 149***

- Satellite Communications
 - Majority commercial****
 - 54% of all satellites in orbit (1000+ Dec 2012) are communications
 - 70% of those are Commercial
 - Bought as a service
 - Governments
 - National Defense Agencies
 - Services not satellites
 - Cost efficient
 - Reliable
 - Technically complex

^{*}http://en.wikipedia.org/wiki/List of communication satellite companies

^{**}http://www.gsa.gov/portal/ (U.S. government purchasing agency)

^{***} SWAG from Space Foundation & Satellite Industry Assoc. data

^{****} http://www.sia.org/wp-content/uploads/2013/06/2013_SSIR_Final.pdf

Commercial Satellite Imaging

<u>Imaging – 9 Companies</u>

(Optical and Radar)

- TerraSAR
- RapidEye
- •InfoTerra
- Digital Globe / GeoEye
- Antrix
- Radarsat
- SkyBox
- Spot Image
- Skymed

^{*}Euroconsult 2012 and company sources

^{**} http://www.transparencymarketresearch.com/commercial-satellite-imaging-market.html

Commercial Satellite Imaging & Non-imaging

Market Size \$B

Total Space

304

Satellite Imaging & Non-Imaging

11.4

Global Meteorological and Environmental Data Market

Imaging - 9 Companies

(Optical and Radar)

- TerraSAR
- RapidEye
- •InfoTerra
- Digital Globe / GeoEye
- Antrix
- Radarsat
- SkyBox
- Spot Image
- Skymed

Non-imaging

Weather

\$10.0B

- Climate
- Space Weather

\$1.4B

^{*}Euroconsult 2012 and company sources

Human Capital Issues

- Aging Work Force
 - Pioneers are retiring
 - Challenge and Opportunity

A new scientific truth does not triumph by convincing its opponents and making them see the light, but rather its opponents eventually die, and a new generation grows up that is familiar with it. — Max Planck Scientific Autobiography and Other Papers, trans. F. Gaynor (1950), 33.

- Technology Moving Rapidly
- New Space Business Model(s)
 - "Battle Stars" vs. "Cellularized" constellations
 - Include Commercial Expertise and Experience

20

Opportunities

Expanded Public -- Private Sector "Partnerships"

- Fewer Government Dollars
 - Agencies looking for help to meet requirements and funding
 - Many agency budgets labor intensive (fewer employees)
 - Mutual Support
 - Demand increasing from both government and private sectors
 - U.S. NWS already including as part of future budget strategy
 - Potential New Products and Services
 - Some Agency Needs could be met by contracted services
 - Also by Data Purchases
 - Commercial Radio Occultation (RO) constellation
- Increased public private dialogue needed
 - Cooperative and Mutually Supporting
 - Division of Public and Private Workload
 - Meeting Needs at Maximum Cost-Efficiency

